DGA Aeronautical Systems

Fire Safety Department

POWERPLANT Fire tests

Assessment of various characterization methods to compare Park vs Sonic burner flames

SCOPE

Previous works performed in the framework of the 2014 FAA Powerplants Fire Testing Round Robin have shown discrepancies in test results between labs using various type of burners.

This Round Robin also shown significant differences in test results from Park and Sonic burners (which were supposed to be set to provide similar flame characteristics)

These slides present the works that DGA Aeronautical Systems carried out since the previous IASFPWG meeting (Toulouse - May 2016), with the aim of:

- Comparing the flame characteristics from our Park and Sonic burners
- Assessing various new means for burner calibration or flame checking

2014 Round Robin – DGA test results

Burners Comparison:

Significant differences in test results depending on the burner (up to 100% on the aluminum burnthrough time)

Each burner set according to the recommendations of the 2014 FAA Powerplants Comparative Testing Program.

2014 Round Robin – DGA test results

Burners Comparison:

→ Slopes of T° from the FAA slug calorimeter are different, indicating that the thermal powers of the burners are different.

(up to 30% more for the Sonic Burner)

2014 Round Robin - DGA test results

Burners Comparison:

Difference on power leads to significant differences on :

- Burnthrough times
- Burnthrough profiles

Small burnthrough well below the centerline

Large burnthrough on the centerline

Horizontal centerline

Various devices used for flame characterisation

35 Thermocouples

- All thermocouples / Slug / and plate thermocouples in an insulating board
 To characterise the flame under the same conditions (representative of a test on aluminium plate)

3 Plate Thermocouples

Heat flux mapping (35 slug thermocouples)

Failed

This type of TC used for the assessment of skin burn does not withstand excessive exposition time

35 Slug Thermocouples

T° mapping (35 - K Type - thermocouples)

T° mapping

→ Park Burner

Settings: **AC 20.135**

BTU/h	W/cm²	T (°F)	T (°C)	Fuelflow (gal/h)
4604	12,78	1958	1070	2,2

Settings: RR 2014

Flame checked according to AC 20.135

BTU/h	W/cm²	T (°F)	T (°C)	Fuelflow (gal/h)
4949	13,74	2013	1100	2,44

Park Burner: Hot / Cold spots

FAA Slug Calorimeter

→ Park Burner

Settings : **AC 20.135**

BTU/h	W/cm²	T (°F)	T (°C)	Fuelflow (gal/h)
4642	12,89	1971	1077	2,2

→ Sonic Burner

Settings: RR 2014

Flame checked according to AC 20,135

BTU/h	W/cm²	T (°F)	T (°C)	Fuelflow (gal/h)
4886	13,57	2008	1098	2,44

Plate thermocouples: Flame characterisation

Park Burner

Settings: AC 20.135

BTU/h	W/cm²	T (°F)	T (°C)	Fuelflow (gal/h)
	12,78			

→ Sonic Burner

Settings: RR 2014

Flame checked according to AC 20.135

BTU/h	W/cm²	T (°F)	T (°C)	Fuelflow (gal/h)
4886	13,57	2008	1098	2,44

Plate thermocouples and FAA slug calorimeter show exactly the same results:

→ Higher Slope of increasing T° from the Sonic Burner (+24%)

Plate thermocouples: What is a "Plate Thermocouple"?

→ A small slug calorimeter (10cm x 10cm)

- Inconel plate + thermocouple on backside
- Insulating board

FAA Copper Slug Calorimeter

Plate thermocouple

Plate thermocouples: What is a "Plate Thermocouple"?

- Commonly used to control T° in Fire Resistance Furnaces according to naval and building regulations (Bulkhead and door Fire Resistance Tests),
- Widely studied by SP Technical Research Institute of Sweden to calculate incident radiant heat-flux

Summary / Findings

- Flame characterisations were made under conditions representative to the conditions seen by a plate sample submitted to fire (characterisation means more representative than copper tube calorimeter and thermocouple rack)
- Under these conditions :
 - Sonic burner flame is more homogeneous in T° than Park burner
 - Thermal power of the Sonic burner (RR2014 settings) was significantly higher (+24%)
- Flame characterisations and test results show the importance / effect of the power (measured with a slug calorimeter (and flat thermocouples)) on test results (significant difference on burnthrough time despite similar flame T°)
- Works has shown that copper tube calorimeter is not reliable to check or calibrate a flame to be applied on large plate sample or large equipment (better appropriated to calibrate a flame intended to be used on hoses / pipes)
- The works show the interest of the "slug type" measurement methods to characterise, calibrate or just check the thermal power of a flame intended to be applied on "large" samples
- Plate thermocouples are commercially available and should be investigated as a new mean of flame characterisation

Next Work

- ➤ Based on our Park Burner : find a Sonic setting which provides the same flame characteristics when measured with the FAA slug calorimeter and plate thermocouples
- Perform comparative fire tests on aluminium and composite materials (600mm x 600mm)
- Run mini French Round Robin

DGA Aeronautical Systems

Fire Safety Department

POWERPLANT Fire tests

Assessment of various characterization methods to compare Park vs Sonic burner flames

